Using NoSQL Databases for Streaming Network Analysis

Brian Wylie, Daniel Dunlavy, Warren Davis IV*, Jeff Baumes**

*Sandia National Laboratories, **Kitware Inc

ABSTRACT

The high-volume, low-latency world of network traffic presents significant obstacles for complex analysis techniques. The unique challenge of adapting powerful but high-latency models to realtime network streams is the basis of our cyber security project. In this paper we discuss our use of NoSQL databases in a framework that enables the application of computationally expensive models against a realtime network data stream. We describe how this approach transforms the highly constrained (and sometimes arcane) world of realtime network analysis into a more developer friendly model that relaxes many of the traditional constraints associated with streaming data.

Keywords: NoSQL, database, network, streaming, analysis, informatics, email, realtime.

Index Terms: C.2.3 [Computer-Communication Networks]: Network Operations – Network Monitoring; H.2.8 [Database Management]: Database Applications — data mining

1 INTRODUCTION AND RELATED WORK

The challenges associated with the processing and analyses of a live network stream are formidable. There are a myriad of open source toolkits used for the ingestion and display of network packet data; Snort[1], Wireshark (http://www.wireshark.org), and Bro IDS[2] are a few of the popular ones, with more listed at http://sectools.org. Such tools often provide a comprehensive set of 'filters or rules' that can be applied to the network stream, which in the case of Snort can include upwards of 20,000 rules. Although powerful, this low-level localized 'rule-based' approach breaks down for higher-level analysis functions such as "trend analysis of organizational email traffic" or "identify high risk web behavior by tracking uncommon web domains."

The other extreme to these constrained streaming tools is to save the network captures to disk and utilize one of the analytically rich, publicly available toolkits such as WEKA[6], Orange[3], Titan Toolkit[7], etc., on the historical data. The significant downside to this file based approach is that the analysis becomes forensic in nature and the developer may find themselves describing their new algorithm results against the Enron Email database or a p-cap file from 6 months ago. From personal experience, after presenting such work our network incident response team shook their heads, grumbled about the lack of relevancy, and went back to writing new rules for the corporate intrusion detection system (IDS).

The rest of this paper describes our use of NoSQL databases to 'cross the chasm' between traditional offline analysis and realtime network systems. This approach enables the application of analytical models to streaming network data with the results presented to a network defender within 10-20 seconds. In addition our system provides a flexible environment where different languages/scripts are welcome, components are interchangeable and most importantly it's remarkably resilient to unstable research-focused code.

2 APPROACH

Initially our project investigated a development model within an existing realtime packet processing toolkit but we quickly encountered constraints that would not allow us to work on our higher-level analysis goals. We also struggled with the unfamiliar and inflexible development environment. The team then moved to an 'offline' development model using our favourite toolkits and scripting languages. After several meetings with the network incident response team we realized that our techniques would have substantially less impact if not incorporated into the production network system. Thus the project had three significant tension points:

- Familiar development environment in tension with a constrained and unfamiliar packet processing library
- Agile research software (read: "buggy") in tension with its deployment into a production system
- Analysis goals requiring large windows of data in tension with the transient, streaming network data

Our approach incorporates the use of a NoSQL database as the key element in the mitigation of these three tension points (see Figure 1).

Figure 1: Conceptual diagram of the approach used for our cyber defense system illustrating the central role served by our NoSQL database.

2.1 NoSQL vs. Traditional RDBMS

Here we briefly discuss our use of a NoSQL database (or data store) as opposed to a traditional database (often referred to as an RDBMS). We chose NoSQL primarily because its schema-less key-value storage allows arbitrarily organized data into the database, and secondly because of its simple mechanisms for storage of binary data. The processing and analysis of malicious emails is one of our project's major use cases and the storage of email serves as a good exemplar for both of these issues.

Figure 2: Screenshot of an email stored in one of our NoSQL databases (CouchDB http://couchdb.apache.org).

The storage of emails exercises both the schema-less architecture (arbitrary metadata fields) and the binary storage (for attachments). The email depicted in Figure 2 has been cropped but this particular email has about 15 metadata fields of various origin, an attachment (a Microsoft Word doc) and two bundled mime-types (html and plain text).

2.2 Benefits of a loosely coupled system

Traditionally network packet processing and analysis is accomplished with a tightly coupled software system. The "always on" world of network packets will often impose a fairly rigorous set of system constraints around latency, throughput, performance and resources. In our experiences these constraints often lead to frustrations either with the development environment or in our inability accomplish a higher level analysis task. The fundamental role of the database in our system is to change the traditional tightly coupled software system into a loosely coupled "federated" system. The benefits of this transformation are substantial and reflect themselves throughout the rest of the paper; in particular the loose coupling helps us address many of the key challenges associated with our tension points.

2.3 Packets to database

Packet processing is a production world where services and systems are literally expected to run 24/7 bug-free. As developers in a research project, we struggled with the pragmatics of deploying new algorithms within one of these environments. We have to balance our enthusiasm for new algorithms and tools with maintaining flawless production-system stability. Our approach was to completely decouple the packet processing from the rest of the software pipeline (we are currently using the open source Bro IDS and an internal proprietary system). Both systems are interchangeable and primarily do packet reordering and resessionization. Email is a good example of what this functionality does:

Figure 3: Four emails (green, red, purple and orange) scattered within the "firehose" of data packets transported by a network link. A typical corporate network supports a large number of protocols: HTTP(web), FTP(file transfer), DNS(name resolution), and SMTP(email).

Our four different emails exist within the "sea" of other network traffic; the packet processing system simply aggregates the packets associated with a particular flow and places them into our NoSQL database with a bit of meta data (source_ip, dest_ip, port, flow id, and datetime).

2.4 Feature Extraction

The next step in our pipelined process is feature extraction and it clearly demonstrates the benefits afforded by both the NoSQL database and the loosely coupled system. The aggregated packets are stored in the database as raw bytes by the packet capture engine. The organization of bytes in an email message, which in actually is a fairly sophisticated hierarchical container, can be complex and is covered in numerous RFCs. Fortunately there is a Python module (email) that helps decipher, traverse and unpack an email into its constituent parts: plain text, html, attachments, and the long, variable length, set of metadata tags. The feature extraction script simply loops over all new incoming emails, pulls the raw bytes from the database, organizes the email into its constituent parts and places those back into the database. This approach enables the developers (and more importantly the network defenders) to 'at a glance' see everything about that email including, if necessary, the raw bytes associated with the network packet capture. At this point the email is ready for downstream processing by various analytic algorithms. See Figure 2 above.

2.5 MapReduce Views

As an alternative to the traditional relational query language (SQL), many NoSQL databases provide filtering and MapReduce frameworks. A variant of MapReduce called incremental MapReduce provides capability that becomes absolutely critical when working with streaming data stores. Incremental MapReduce means that the MapReduce can be incrementally updated with just the new data coming in and the results are valid for the entire data store. CouchDB supports incremental MapReduce natively and MongoDB (the other NoSQL database we use) supports it indirectly with some additional bookkeeping.

2.5.1 Pipeline Management

Incremental MapReduce views manage the entire pipeline process efficiency in the complex world where new data is continuously streaming in and existing data is continuously changing state. A concrete example of pipeline management is feature extraction, the second stage in the pipeline. When emails first come into the database they are basically just big binary blobs and do not have much metadata. The feature extraction view 'emits' documents without the *features_extracted* tag. A script pulls that view, extracts features for that document, marks it with (*features_extracted*=True) and moves on. Benefits to this approach include the following:

- If the feature extraction script crashes, the document causing
 the crash will not get marked and can be used for debugging.
 Note: Because we are no longer tightly coupled with the packet
 processing our script crash has no impact on the packet
 collection. This benefit in particular cannot be overstated as it
 squarely addresses one of our key tension points and allows
 research software to run side-by-side with the production
 network functions.
- After the crashing script is fixed, it can simply be restarted and it will automatically play catch-up on the emails that have piled up in the meantime.

 At any point you can run a script that 'un-tags' some of the documents. If you have a new version of the feature extraction script you can go un-tag the last days worth of documents and the script will automatically include those in its processing.

2.5.2 Text Analysis

The views used for text analysis process are more complex and illustrate the true power of incremental MapReduce. Here we provide pseudo code (the real views are written in Erlang).

```
<<< Feature Dictionary View >>>
Map:
 if doc["include_in_model"]:
 for feature, count in doc["feature_vector"]:
 emit (feature, count)

Reduce:
 # Reduce sums the counts associated with each feature function (key, values) {
 return sum(values)
 }

**Count Table View >>>
Map:
 if doc["include_in_model"]:
 for feature, count in doc["feature_vector"]:
 emit (doc["id"], feature, count)

Reduce:
# None
```

As shown in Figure 1, the system's real power is the ability to compute a set of analytical models on a the corpus as a whole and then have those models applied to the real time incoming network stream. Looking at Figure 6 in the next section, we see that the input into our Latent Dirichlet Allocation (LDA) model is a sparse feature frequency matrix that can be extremely large (number of emails X number of features). In particular the use of of the two incremental MapReduce views above allow this matrix to be kept up-to-date in real time for a significant number of emails.

2.6 Model Generation and Evaluation

The detailed coverage of the algorithms used for model generation and evaluation are beyond the scope of this paper, but we did want to illustrate one concrete example of how the database benefits model generation, model storage, and realtime model evaluation against incoming network data.

Figure 6: The sparse input feature matrix to our Latent Dirichlet Allocation (LDA) model is constructed from the incremental MapReduce views provided by our NoSQL database.

The use of a sparse feature frequency matrix is common for text/feature analysis algorithms. Although conceptually simple the construction and maintenance of this matrix can be challenging when placed into a system where new data is continuously coming

in, old data is getting expired, and the columns of the matrix might be based on statistical sampling of a large database (our system has all of the above). By utilizing the views described in section 3.5.2 we can properly construct and maintain this matrix. The feature_dictionary_view provides a global index for each unique feature and the feature_table_view provides the features associated with each observation(document). The generation and evaluation of models varies based on domain and model types, but for our example of using LDA on email features the method is as follows:

- Run a sampling process which statistically samples a large number of the observations in the database (by simply adding the include_in_model tag to each of the samples).
- The views now automatically update themselves with the new sampled observations.
- Run model generation process: Pulls the views described above which generate the feature matrix which is used downstream to generate various models.
- The models are versioned and stored into the database.
- Run the model evaluation process: Pull the models + new emails from the database, evaluate emails against the models and place the results of the evaluations back into the database.

The flexibility afforded by this approach is significant, squarely hitting our "familiar development environment" tension point. Using the database as an integration point means each part of the process is orthogonal to the rest; the sampling could be a python script using an "R" interface, the model generation and evaluation could be done using a Java Library. Also since database drivers are socket based, each part of the process could be run on entirely separate machines (we often do exactly that when working on/debugging a particular part of the pipeline).

2.7 Web Interface

The results of this pipeline must be presented to the end user in order to make useful decisions based on the available data. We chose the web for our UI deployment target due to its increasingly rich set of expressiveness through HTML5 and its ease of deployment to a wide number of users. Splunk's web application environment enables query management and data drill-down, in addition to the use of Splunk's rich set of visual tools. We augmented these tools with networks and charts based on the D3 Javascript library[5]. The use of a NoSQL database enables the web interface to interactively query the database for information through the use of anychronous Javascript (Ajax).

Figure 7: (Top) Web interface used to communicate the analysis results to the network defender, where dots fade in and out in realtime with model-based location. (Bottom) Another form of the web interface with scatter plots, parallel coordinates, and a histogram showing emails within the last 60 minutes.

3 CONCLUSIONS AND FUTURE WORK

In this paper we have discussed a methodology that was used for real-time data analytics on a large data stream. We believe that the design decisions presented here, such as NoSQL database use, decoupled components, and a method for incorporation of deepanalytics will be useful in a wide variety of large data streaming applications. Future directions include codifying these techniques into coherent systems of reusable components and testing our work with additional database, analytics, and visualization systems.

4 ACKNOWLEDGEMENTS

This work was funded by Sandia National Laboratories, a multiprogram laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

5 REFERENCES

- M. Roesch, "Snort Lightweight Intrusion Detection for Networks", Proceedings of LISA '99: 13th Systems Administration Conference, Seattle, Washington, USA, November 7–12, 1999.
- [2] V. Paxson, "Bro: A System for Detecting Network Intruders in Real-Time Computer Networks", 31(23—24), pp. 2435-2463, 1999.
- [3] T. Curk, J. Demšar, Q. Xu, G. Leban, U. Petrovič, I. Bratko, G. Shaulsky, B. Zupan. "Microarray data mining with visual programming". Bioinformatics. 2005 Feb 1;21(3):396-8. [Orange]
- [4] S. Bird, E. Klein, and E. Loper, "Natural Language Processing with Python -Analyzing Text with the Natural Language Toolkit", O'Reilly Media, 2009.
- [5] M. Bostock, V. Ogievetsky, J. Heer, "D3: Data-Driven Documents", IEEE Trans. Visualization & Comp. Graphics (Proc. InfoVis), 2011.
- [6] M. Hall, E. Frank, G. Holmes, B. Pfahringer, P. Reutemann, I. H. Witten, "The WEKA Data Mining Software: An Update", SIGKDD Explorations, Volume 11, Issue 1, 2009.
- [7] B. Wylie, J. Baumes, "A Unified Toolkit for Information and Scientific Visualization", IS&T/SPIE Electronic Imaging 2009, Visual Data Analytics (VDA 2009), 2009.
- [8] P. Näsholm, "Extracting Data from NoSQL Databases-A Step towards Interactive Visual Analysis of NoSQL Data," 2012.
- [9] T. Thantriwatte, "NoSQL query processing system for wireless ad-hoc and sensor networks," Advances in ICT for ..., 2011.
- [10] E. Meijer and G. Bierman, "A Co-Relational Model of Data for Large Shared Data Banks," Commun Acm, vol. 54, no. 4, pp. 49–58, 2011.
- [11] R. Cattell, "Scalable SQL and NoSQL data stores," SIGMOD Record, vol. 39, no. 4, May 2011.
- [12] AlSumait, L., Barbara, D., & Domeniconi, C. (2008). On-line LDA: Adaptive Topic Models for Mining Text Streams with Applications to Topic Detection and Tracking (pp. 3–12). Presented at the Data Mining, 2008. ICDM '08. Eighth IEEE International Conference on, IEEE Computer Society. doi:10.1109/ICDM.2008.140
- [13] Amin, R. M., Ryan, J. J., & van Dorp, J. R. (n.d.). Detecting Targeted Malicious Email Using Persistent Threat and Recipient Oriented Features. ieeexplore.ieee.org. Retrieved May 8, 2012, from http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=06065730
- [14] Bifet, A., Holmes, G., Pfahringer, B., Read, J., Kranen, P., Kremer, H., Jansen, T., et al. (2011). MOA: a real-time analytics open source framework (Vol. Part III, Volume Part III). Presented at the ECML PKDD'11: Proceedings of the 2011 European conference on Machine learning and knowledge discovery in databases, Springer-Verlag.
- [15] Hybrid traffic classification approach based on decision tree. (2009). Hybrid traffic classification approach based on decision tree (pp. 5679–5684). IEEE Press.
- [16] Shazmeen, S. F., & Gyani, J. (n.d.). A Novel Approach for Clustering E-mail Users Using Pattern Matching (pp. 205–209). Presented at the 2011 3rd International Conference on Electronics Computer Technology (ICECT), IEEE. doi:10.1109/ICECTECH.2011.5942082
- [17] Shih, D.-H., Chiang, H.-S., & Yen, C. D. (2005). Classification methods in the detection of new malicious emails. Information Sciences, 172(1-2), 241–261. doi:10.1016/j.ins.2004.06.003
- [18] Williams, N., Zander, S., & Armitage, G. (2006). A preliminary performance comparison of five machine learning algorithms for practical IP traffic flow classification. ACM SIGCOMM Computer Communication Review, 36(5), 5– 16. doi:10.1145/1163593.1163596